CLEEN (Continuous Lower Energy, Emissions and Noise) Program **Overview** Presented CLEEN Consortium to: By: Rhett Jefferies Federal Aviation Administration Office of Environment and Energy Date: October 27, 2010 #### **Aviation Environmental Goals and Challenges** # NextGen goal to increase mobility is dependent upon addressing & mitigating aviation environmental impacts & dealing with related energy issues #### NextGen environmental goals - Absolute reduction of significant community noise and air quality emissions impacts - Improve NAS energy efficiency and, supply of and access to, alternative fuel sources - Achieve carbon neutral growth by 2020 compared to 2005 baseline for *climate change* - Reduce significant aviation impacts associated with water quality #### 5-Pillar approach to develop solutions - P1 Improved science and modeling - P2 Accelerated maturation of new aircraft technologies - P3 Renewable fuels - P4 Accelerated ATM Improvements and Efficiencies - P5 Policies, Environmental Standards, Market Based Measures and Environmental Management System ### **FAA CLEEN Program** - Address NextGen environmental goals in partnership with industry - Mature and demonstrate promising energy efficient, clean and quiet technologies - Advance sustainable alternative fuels for aviation - Assess technology suitability for retrofit or re-engine - Meet national R&D goals # **CLEEN Program* Goals** #### Develop and demonstrate (TRL 6-7) certifiable aircraft technology | CORNERS OF THE TRADE SPACE | CLEEN (N+1)
(2015)**
Ref: B737/CFM56-7B | N+2
(2020)***
Ref: B777-200/GE-90 | N+3
(2025)*** | |---|---|---|------------------| | Noise
(cum below Stage 4) | -32 dB | -42 dB | -71 dB | | LTO NO _x Emissions
(Below CAEP 6) | -60% | -75% | better than -75% | | Aircraft Fuel Burn | -33% | -50% | better than -70% | ^{*} Consistent w/ National Aeronautics Research and Development Plan ^{***} Technology Readiness Level for key technologies = 4-6 ^{**} EIS beginning in 2015 # **CLEEN Program Goals (continued)** #### Advance use of "drop-in" renewable alternative fuels - No compromise in safety - Successful demonstration - Quantification of environmental impacts, costs and benefits ### **CLEEN Timeframe and Funding** - Timeframe: CY 2010-2014 - Total Budget: \$125M (1:1 Cost Share) - Market Research Conference: May 2008 - Solicitation released: May 12, 2009 - Solicitation closed: July 21, 2009 - Awards Completed: June 22, 2010 - CLEEN Companies: Boeing, GE, Honeywell, P&W and Rolls-Royce | Company | Technology | Goal
Impact | |---------|--|----------------| | | Ceramic Matrix Composite Acoustic | Fuel-burn | | | Nozzle Nozzle | Noise | | Boeing | Adaptable Ote despet tailing edge of the | Fuel-burn | | | Trailing Edges | Noise | | | Fuel system material swell & fuel absorption | Alt Fuels | | Company | Technology | Goal
Impact | |---------|--------------------------------|----------------| | GE | Open
Rotor | Fuel-burn | | | | Noise | | | TAPS II Lean Combustor | Emissions | | | Flight Mgt System /Air Traffic | Fuel-burn | | | Mgt System Optimization | Noise | | Company | Technology | Goal
Impact | |-----------|---|----------------| | ЦоромиоН | Engine weight reduction; high T3 impeller; advanced materials | Fuel-burn | | Honeywell | 100% HRJ & bio-aromatic assessments & flt test | Alt Fuels | | | Ultra-high | Fuel-burn | | P&W | Bypass Ratio Geared | Emis-
sions | | | Turbo Fan | Noise | | Company | Technology | Goal
Impact | |-------------|---|----------------| | Rolls-Royce | Dual wall turbine blade | Fuel-burn | | | Ceramic Matrix Composite turbine blade tracks | Fuel-burn | | | HRJ Characterization & flight test of alternative fuel (business jet) | Alt Fuels | | | Engine tests of future alternative fuels (twin-aisle aircraft) | Alt Fuels | #### Independent Technology Assessment - Using Environmental Design Space (EDS) for aircraft and fleet-wide estimates - Two-phase approach - 1st Phase: assess impact of CLEEN technologies on representative aircraft using publicly available data; - 2nd Phase: assess specific CLEEN technology impacts using contractor-provided data (proprietary) | FY10 | FY11 | FY12 | FY13 | FY14 | |------|---------|------|----------|------| | | Phase I | | | | | | | | Phase II | | #### **EDS Representative CLEEN Technologies** | FUEL BURN | NOISE | EMISSIONS | |----------------------------------|------------------------|---------------| | Retro-fit non-planar wing tips | Landing Gear Fairings | TAPS | | Natural laminar flow control | Flap fences/flaplets | Talon X | | Open rotor | Fixed Chevrons | HRJ alt fuels | | Geared turbofan | Combustor liner | | | Active cooling | Variable area nozzle | | | Highly loaded compressor | Stator sweep and lean | | | Highly loaded turbine | Acoustically soft vane | | | Ceramic matrix composites | Aft cowl liners | | | Adaptive trailing edge | Zero splice inlet | | | FMS controlled flight trajectory | Nose lip liner | | | End wall contouring | | | #### Independent Technology Assessment (Con't) Subsystem Technology Effects on Vehicle Fleet Level Implications - Assess technology combinations - Identify synergistic technologies - Compare to company estimate #### **CLEEN Consortium** - Semi-annual meeting with government and industry partners - Provides forum to review progress and address issues - Plenary session will be open to all attendees and will include overview presentations (unlimited rights version) - Some open sessions may focus on specific topics in a workshop format #### **Way Forward** - Address NextGen and National R&D environment and energy goals - Promote transition of demonstrated technologies to the fleet - Conduct independent assessment of technologies to evaluate fleet-wide benefits - Foster qualification/certification of aviation alternative fuels #### **CLEEN Consortium Goals** - Facilitate cooperation among awardees - Spur technical interchange - Provide mechanism for effective government-industry collaboration - Accelerate technology transition to commercial products - Provide vehicle to more effectively identify & address technology gaps #### **Open Plenary Session Agenda** 9:00 Boeing **9:40 Break** 10:00 GE 10:40 Honeywell 11:20 Pratt & Whitney Noon Lunch 1:00 Rolls-Royce 1:40 EDS Presentation (GA Tech) #### **Open Plenary Session Agenda (Cont)** 2:15 Discussion: EDS Phase II Model **Integration Approaches** **2:45 Break** 3:00 Discussion: Future Consortium meetings; Sub-committee formation 5:00 Adjourn